Grades 3-5 or 6-8 Or Beginning BAND # UNEDITED DRAFT INSTRUMENTAL MUSIC—BAND Grade Spans: 3-5/6-8 Beginning, 6-8/9-12 Intermediate, 9 – 12 Proficient, and 9 – 12 Advanced This document gives practical solutions to using the standards in band classrooms and is designed to be "teacher friendly." Each of the standards will be addressed by providing several models in each of the four grade level groupings: 3-5/6-8 Beginning, 6-8/9-12 Intermediate, 9-12 Proficient, and 9-12 Advanced. Band rooms should be a laboratory for making and teaching music. Music education should not be defined as, "always getting ready for the next performance." Instead, we should use a comprehensive curriculum that develops total musicianship, not merely technicians. Although the literature will be our primary curriculum, this document is designed to lead our students toward a complete musical experience. The curriculum guide is based on the following outline: I. Singing: Incorporating the use of solfege in the classroom Singing unison / four-parts to develop appropriate listening skills II. Instrumental: Using the 4 T's system for instrumental instruction and assessment Using chamber music as a viable tool for instrumental development III. Improvisation: Improvisation exercises in the classroom Improvisation within the context of a standard scale, blues scale, mode, or form IV. Composition Students will compose basic melodies for their instrument Students will compose arrangements and original works V. Reading/Notation: Tools for improved counting of rhythms Tools for improved sight-reading skills VI. Analysis: Identifying musical forms Thematic devises within music VII. Evaluation: Student Self-Assessment Use of the "Components of Playing" list to evaluate performance VIII. Connections: Using specific works to teach musical connections Comparison of two or more art forms IX. History/Culture: Using specific works to teach history and culture Written assignments across the curriculum for history and culture #### **Grades 3-5/6-8 – Beginning Level Band** **I. Singing:** Students will sing, alone, and with others, a varied repertoire of music. | 1. Singing: Students will sing, alone, and with others, a varied repertoire of music. | | | | |--|---|---|--| | South Carolina Standards | Activities/Topics/Resources | Assessment Strategies | | | A. *sing on pitch using neutral syllables, note names, or solfege while maintaining a steady tempo and meter. B. sing expressively with appropriate dynamics, phrasing, and interpretation. C. *sing in groups and respond to a conductor. | Resource Students will use <i>Band Tune-Ups</i> by Dr. Alvyn J. Heim to incorporate the teaching of solfege into classroom instruction. Commentary These exercises are great for teaching solfege in "moveable do." A particular strength of using these four-note exercises is noticeable improvement in interval identification. As young students master the easy intervals, the exercises increase in difficulty. Activities - use the four-note melodic phrases contained in the booklet (exercises 9 – 20) - transfer the material learned to teach students how to sight-sing simple children's songs common in most method books - have students compose and sing their own four-note exercises - have students compose an eight-measure melody with indications of appropriate solfege Other Sources - Grutzmacher Tonal Patterns - MacKnight Tonal Patterns - Gordon Tonal Patterns | Performance rubric, verbal critique, recorded performance checklist, composition assignment, written test Links to websites: Kodaly Music Educators of Texas: www.oake.org./ket/index.htm National Association of Teachers of Singing: www.nats.org/ | | | | | | | #### **Grades 3-5/6-8 – Beginning Level Band** II. Instrumental Students will perform on instruments, alone and with others, a varied repertoire of music. | South Carolina Standards | Activities/Topics/Resources | Assessment Strategies | |--|--|--| | A. *perform on pitch, in | Resource | Checklist, verbal critique, | | rhythm, with appropriate
dynamics and timbre, and
maintain a steady tempo and | Teachers will incorporate the <i>Four T's</i> system of study to teach and assess instrumental music. | teacher created rubric | | meter. | Commentary The Four T's is based on the following: students must play (1) In Time (2) In Tune (3) With A Characteristic Tone (4) and with appropriate Technique. These four basic—concepts are a wonderful starting point for instrumental development. Although there are many components of playing, the Four T's allows students to hone in on these very important and necessary skills. Activities | Links to websites: Bands of America: www.bands.org New York Philharmonic: www.nyphilkids.org | | | play identical pitches on like instruments; start the process by abnormally lengthening one of the instruments; teach young students how to adjust and achieve "beatless" tuning of sound waves teach the "pyramid balance" concept to young students, have them play a Bb major chord with correct balance, then incorrect balance, to obtain discrimination develop a listening library of recordings Other Sources Robert J. Garofalo, Improving Intonation in Band and Orchestra Performance. Ft. Lauderdale: Meredith Music, 1996 Summit Records: Orchestral Excerpts (CD's for most wind and brass instruments) W. Francis McBeth, Effective Performance of Band Music Scott Rush, Habits of A Successful Band Director | Dallas Symphony:
www.playmusic.org | | B. *perform in groups, blending instrumental timbres and responding to a conductor. C. perform expressively a varied repertoire of music representing diverse genres and styles. D. echo short rhythmic and melodic patterns. E. *perform independent instrumental parts while others play contrasting parts. | Resource Students will demonstrate a "mastery" of major scales and the chromatic scale on their particular instrument. Commentary The ability of students to learn and demonstrate scales has become a lost art form. One of the reasons is the way in which students are taught to play scales. In many cases, directors are careless when it comes to explaining transpositions as they relate to playing scales in class, teaching key signatures and their rules, or asking certain instruments to play too high too soon (e.g., horn). In addition, many directors use the fingering charts in the back of band methods to teach the chromatic scale without providing adequate instruction of "enharmonic" notes. Therefore, students learn incorrect spellings of scales. | Other Sources - Edward S. Lisk, "Mastery of Music Fundamentals" Alternative Rehearsal Techniques - Edward S. Lisk, from Teaching Music Through Performance in Band, Volume II - Scott Rush, Habits of A Successful Band Director, refer to the section on | #### **Activities** - use the following sequence for teaching scales: Teach the order of sharps and flats Teach enharmonic notes for mastery Teach rules about finding the keys Finger the scale while hearing it harmonically correct Say it and finger the notes Sing the scale while playing it Hear it in your head while playing it Teach the chromatic scale enharmonically correct
(Beware of beginner band method fingering charts) Be aware of appropriate ranges for beginners Use the circle of fifths "Technique" - Richard Williams and Jeff King, Foundations for Superior Performance #### Assessment Multiple-choice test on key signatures and enharmonic spellings of notes, written test, recorded performance assessed with a teacher-created checklist or rubric, verbal critique Links to websites: www.risingsoftware.com Grades 3-5/6-8 – Beginning Level Band Improvisation Students will improvise melodies, variations, and accompaniments III. | South Carolina Standards | Activities/Topics/Resources | Assessment Strategies | |---|---|---| | A. *echo simple rhythmic and melodic patterns. | Resource Use simple children's melodies to teach elementary improvisation based on the "theme and variations" model. | Other Sources - Standard Of Excellence Comprehensive Band Method | | | Commentary Many band directors shy away from the <i>improvisation</i> component within the state standards. Yet, most beginner band methods include the "theme and variations" form in their text. Rhythmic alterations can be effectively used to teach basic improvisation. This can serve as a launching pad for students to experience the joy of producing their own unique "variations on a theme." Don't forget to include the chord progressions under the melodies listed. Activities | Standard Of Excellence Jaz
Ensemble Method Essential Elements 2000
Band Method | | | encourage students to play simple melodies by ear demonstrate how simple melodies written in 4/4 time may be switched into "3." An example would be to take "Mary Had A Little Lamb" or "Twinkle, Twinkle Little Star" and have students play as a half note followed by a quarter by ear (Other possible tunes: Hot Cross Buns, Skip to My Lou, Haydn's Surprise Symphony Theme) restate simple melodies written in quarter notes to include eighth notes. An example would be "Twinkle-Twinkle" stated as four eighths and two quarters apply these concepts to scales in quarter notes. An example would be to take the Ab scale and play the third and sixth scale degrees as two eighth notes or have a | Multiple-choice test on key signatures and enharmonic spellings of notes, written test, recorded performance assessed with a teacher-created checklist or rubric, verbal critique Links to websites: | | | student make up a different rhythm for each pitch while maintaining a steady tempo write a countermelody over one of the suggested melodies | www.risingsoftware.com | | B. improvise simple rhythmic and melodic phrases. | Resource Use the tune My Country 'Tis of Thee to teach melodic alterations within the "theme and variations" concept. | Composition assignment,
performance rubric, writter
assignment | | C. *play and embellish simple melodies by ear. | Commentary The previous exercises encouraged students to make rhythmic alterations to compose their own melodies. In this exercise, | | | | we will use melodic alterations to build our "variations on a theme." This concept will encourage students to explore outside of the given melody while staying inside the diatonic scale. Activities | www.town4kids.com
www.harmonicvision.com | | | encourage students to perform My Country 'Tis of Thee and its baseline by ear use the tune My Country 'Tis Of Thee to teach melodic improvisation within a given theme have students compose a variation of the tune and write solfege syllables underneath the notes | | | | have students perform the original exercise in another key or transpose the written exercise
into another key | | #### **Grades 3-5/6-8 – Beginning Level Band** IV. Composition Students will compose and arrange music within specific guidelines. | South Carolina Standards | Activities/Topics/Resources | Assessment Strategies | |---|---|---| | A. explore compositional | Resource | - Checklist, rubric, | | devices in large group settings. | Students will compose sight-reading examples for one another, using basic rhythms and simple melodic devices. | recorded performance,
written assignment | | | Commentary At this age level, it is important for students to simply have staff paper in hand and be able to write something. If instructions are clear and the process is simple, students will be able to compose short melodies. Teacher instructions are the key to making this work! Activities | Links to websites: www.ars-nova.com www.harmonicvision.com | | | - instruct students to compose an eight-measure melody using the following rules: | www.narmonicvision.com | | | a predetermined set of rhythms for each measure a predetermined range (example: solfege "do" to "so" OR "a one octave range") use the diatonic scale exclusively no large interval skips | | | | instruct students to write the solfege syllables under the notes after completion instruct students to sing the examples using the solfege syllables indicated instruct students to play the work of other students at sight | | | | Other Sources - Standard Of Excellence Music Theory and History Workbook (Books I – III) - Master Theory (Books I – III) | | | B. *arrange simple melodies for one's own instrument. | Resource Students will learn the concept of "harmony" by composing duets for their instrument. Commentary The teacher will provide examples of simple children's melodies for use in this project. Students will need to be prepped on setting up the double-staff, key signature, and clef, | Rubric for a recorded
performance, checklist for
written assignment | | | before beginning. Several different tunes should be used for this assignment. Students may need a month or two of reinforcement (once or twice a day) to independently harmonize, but | Links to websites: | | | with practice, students should be hearing and singing harmony in thirds and fourths. | ars-nova.com | | | Activities students will harmonize simple melodies in thirds (and sometimes, fourths) by ear and through notation students will perform completed duets for the class | harmonicvision.com | | | - students will sing the duets using the syllable "oh" | | | | - students will re-write the duet on a single staff (be aware of what side of the note the | | | | stem is written) | | |--
--|---| | | Other Sources | | | | - Standard Of Excellence Music Theory and History Workbook (Books I – III) | | | | - Master Theory (Books I, II, and IV) | | | | Grades 3-5/6-8 – Beginning Level Band | | | V. Reading and Notating | Students will read and notate music. | | | South Carolina Standards | Activities/Topics/Resources | Assessment Strategies | | A. read whole, half, dotted half, quarter, and eighth notes and rests in 2/4, 3/4, and 4/4 meter signatures. B. *use a system (syllables, numbers, or pitch names) to read simple pitch notation in the clef appropriate for his/her instrument. C. *identify symbols and traditional terms referring to dynamics, tempo, and articulation. D. use standard symbols to notate meter, rhythm, pitch, and dynamics in simple patterns presented by the teacher. | Resource Use various rhythm charts to aid in the teaching of basic rhythms. Commentary It is very important to choose charts or rhythm pattern sequences that do not repeat the same rhythm, measure after measure. In this method, students learn to imitate rather than count. It is far better to teach concepts that require students to demonstrate mastery. An example would be to have students of this level account for every eighth note in the measure by saying the rhythm aloud and accounting for silent beats or beats of duration under the breath. After this concept is mastered, students should use a counting system that duplicates exactly what is coming out of the instrument, including holding notes for full duration. Activities - use the rhythm charts in John O'Reilly's Accent On Achievement or rhythm studies in the back of Standard of Excellence or Essential Elements - Grover Yaus, 101 Rhythmic Rest - Ed Sueta, Rhythm Vocabulary Charts; be careful of imitation - use Dan Fox, The Rhythm Bible, Alfred Publishing - have students compose their own rhythm charts - teachers create their own two measure rhythm flash cards Resource Use various dynamic exercises to increase musical expression and introduce the identification and implementation of dynamics as a key component of music. Commentary Students learn at a very early age to practice and perform at the "mezzo" dynamic level. It is the director's responsibility to incorporate dynamic exercises into the class routine and to provide students with exercises to perform in their individual practice sessions. Dynamics for the musician are much like paint colors for the artist – works of art that contain one color only, are not nearly as interesting as an entire palette of colors. After students are taught the fundamentals of breathing (ex: saying the syllable, "MAHW) and staying relaxed, study of dynamic exercises should begin. This should happen approximately four months into their development. Activities (Use the dynamic exercises on the following page) - | Other Sources - Standard of Excellence Theory and History Workbook - Master Theory (Books I, II and IV) Students will notate rhythm pattern sequences using note values indicated by the teacher. Students will be assessed with a checklist to determine 1. rhythm sequences accurately identified and applied 3. notated rhythm patterns accurately chanted using rhythm syllables 4. notated rhythm patterns accurately performed on an instrument. Links to websites: www.risingsoftware.com/musition www.mibac.com • Performance rubric, checklist, verbal critique, recorded performance Links to websites: www.ertechsoft.com | Standard of Excellence Comprehensive Band Method Essential Elements 2000 Comprehensive Band Method #### **Grades 3-5/6-8 – Beginning Level Band** VI. Analysis Students will listen to, analyze, and describe music | South Carolina Standards | Activities | Topics/Resources | Assessment Strategies | |---------------------------------|--|---|---------------------------------| | A. identify simple music forms | Resource | | Written test, multiple | | presented aurally. | The director will make use of the vocabula introduce appropriate terminology to youn | ry list contained in the <i>Selmer Band Manual</i> to | choice test, verbal
feedback | | | introduce appropriate terminology to young | g students. | Теедраск | | | Commentary | | | | | | ng knowledge of basic terms within music. The | Links to websites | | | long-term goal is to have students be able t | | | | | | ology, tempo markings, and articulations, students of a composition. Care must taken in order that | www.ertechsoft.com | | | students do not simply memorize a list but | | www.mibac.com | | | conversation. | | www.minoue.eom | | | Activities | | | | | - devise a vocabulary test, which utilize | | | | | used musical terms commensurate wit | | | | | devise "flash cards" with appropriate t
names | | | | | - devise other "terms" games with rewa | | | | | - | | | | | Other Sources | | | | | - Essential Elements 2000 | | | | C. *use appropriate terminology | - Standard of Excellence Resource | | Verbal critique, self | | in explaining music, music | Students will be introduced to the concept of "form" within a given musical composition. | | assessment, written | | notation, music instruments, | | | critique | | and music performances. | Commentary The teachings of form within this age level | should be taught in the simplest of terms. The | • | | | activity samples are devised to introduce the | | | | | Activities | | Links to other websites | | | - Twinkle, Twinkle | ABA, Four-bar phrase | www.ertechsoft.com | | | - Row, Row, Row Your Boat | Round (Canon), Four-bar phrase | WWW.Williams | | | - Frere Jacques | Round (Canon) | | | | - Deo | Call and response | | | | - Most grade I selections | AB or ABA form. | | | | | orks to demonstrate the <i>fugue</i> , any of the <i>theme and</i> nethod books, - develop a listening library of quality | | | | literature for your students | nethod books, develop a historing horary of quanty | | | | Other Sources | | | | | | Workbook (II and III), Standard of Excellence Jazz | | | | | ' found in the Standard of Excellence Conductor | | | | Score Book and the "Activities of Excellen | ce" found within the method books, Charles | | Burkhart, Anthology for Musical Analysis. #### Grades 3-5/6-8 – Beginning Level Band VII. Evaluation Students will evaluate music and music performances. | South Carolina Standards | Activiti | es/Topics/Resources | Assessment Strategies | |----------------------------------|---|--|---| | A. *devise criteria for | Resource | | Other Sources | | evaluating performances. | The director will make use of a basic vocabulary test to introduce elements of analysis and evaluation to young students. | | - "listening comparison chart in the <i>Standard of</i> | | B. explain, using appropriate | Commentary | | Excellence Conductor | | music terminology, their | For this age level, it is important to intro | duce elements of music that
can be analyzed and | Score Book | | personal preferences for | | The long-term goal is to have students evaluate their | - Scott Rush, <i>Habits of A</i> | | specific music works and styles. | own performances, and the performance master is that of "discrimination" and ha | s of others. The concept that we want students to ving a critical ear. | Successful Band Director: "Student Self-Assessment" | | | Activities | | Form | | | - devise a vocabulary test, which teac | hes the following concepts: | | | | timing | style (to include) composers, periods of music, | Self Assessment, written | | | tone | media, different nationalities, forms and | critique, checklist, written | | | tuning | different compositional styles and genres | essay | | | dynamics | rhythm | | | | examples may be | in the style of Mozart, | Links to websites | | | harmony | in the impressionists style, | www.ertechsoft.com | | | texture | in the French style, | www.ars-nova.com | | | form | in a fugue or contrapuntal style, | | | | meter | bluegrass style, | Self Assessment, written | | | genre | or in the form of a rag | critique, checklist, written | | | timbre / tone color | | essay | | | - devise a very simple "Self Assessm | ent" sheet for evaluating elements of music | | | | Resource | | Links to websites | | | Use your student's own CD collection to | set up an evaluation tool for music. | www.ertechsoft.com | | | Commentary | | www.ars-nova.com | | | | Have them bring what they consider to be the best | | | | | ortunity to discuss what makes a performance or a | | | | | e instructor, don't become narrow-minded in your | | | | approach. Try and find positive and neg | ative things about various artists. | | | | Activities | | | | | ~ . ~ ~ ~ | ts and have students make comments on: | | | | timing form tone meter | 8 | | | | | styleharmony cultural origin texture basic | | | | chord progressions | | | | | Other Sources | | | | | | dard of Excellence Conductor Score Book, Scott Rush, | | | | Habits of A Successful Band Director:" | Student Self-Assessment" Form | | #### **Grades 3-5/6-8 – Beginning Level Band** VIII. Music Connections Students will relate music to the other arts and disciplines outside of the arts | South Carolina Standards | | | ties/Topics/Resources | | Assessment Strategies | |---|--|--|--|-----------------------------------|--| | A. *identify similarities and differences in the meanings of common terms used in the various arts areas (texture, color, form, movement). C. identify ways in which the principles and subject matter of other disciplines taught in the school are interrelated with those of music. | Resource Use various pieces of music to teach the relationship between music, dance, and dance styles within the context of music history. Commentary Throughout history, music and dance have had a kindred relationship. Whether it be forms such as the gigue (Baroque) or "gig," music has been the life force behind the invention and performance of various dances. Dances would obviously look a little unusual without any accompaniment. Music forms may also be supplemented when teaching about Baroque dance music. Activities - name various types of dances and the music most closely associated with the style: | | Other Resources - Dvorak and Floyd, Best Music for Beginning Band, Brooklyn: Manhattan Beach Music, 2000 - Dvorak, Blocher, Emmons, et al, Teaching Music through Performance in Beginning Band, Chicago: GIA Publications, 2001 | | | | | shag line dancing Latin jazz - use the follostudents: Barn Dance Satt Soldier's Proces | modern dance
slow dancing
waltz
European (ex: Polka | swing dance square dance the "charleston" Hawaiian) amples to introduce contrasting dan Plante) (Susato / Margolis) | hip-hop / funk
disco
ballet | • Written test, multiple choice or matching test, written critique, written essay Links to websites www.deadance.com | #### **Grades 3-5/6-8 – Beginning Level Band** IX. History and Culture Students will relate music to history and culture. | South Carolina Standards | Activi | ties/Topics/Resources | Assessment Strategies | |---------------------------------|---|--|---------------------------------| | A. *perform a varied repertoire | Resource | • | Other Resources | | of music from various cultures. | Choose selections of music to perform with your ensemble that demonstrate and teach music | | - Dvorak and Floyd, <i>Best</i> | | | from throughout history within many different cultures. | | Music for Beginning | | B. perform music from various | Commentary | | Band, Brooklyn: | | historical periods. | So many directors shy away from this | component. However, after some analysis, you will | Manhattan Beach Music, | | | | e from different cultures in your programming for just | 2000 | | | | t is in no way intended to be comprehensive. The list | - Dvorak, Blocher, | | | 0 0 1 | of different cultures with your ensembles. | Emmons, et al, <i>Teaching</i> | | | Activities | | Music through | | | - program one of the following select | | Performance in Beginning | | | Safari | Jay Chattaway | Band, Chicago: GIA | | | Hotaru Koi | Nancy Fairchild | Publications, 2001 | | | Sakura | Mike Story | | | | African Sketches | James Curnow | Assessment | | | African Festival | Hilliard / Elledge | Written critique, verbal | | | Ahrirung | Garofalo / Whaley | critique, checklist, written | | | Hungarian Folkround | Garofalo / Whaley | essay | | | Jazz Ballad | Clark Tyler | | | | Two Russian Folksongs | Ralph Gingery | | | | A French Canadian Suite | Arnold MacLaughlin | Links to websites | | | Nottingham Castle | Larry Daehn | | | | Train Heading West | Timothy Broege | www.nhmccd.edu | | | | ogether several elements of a particular culture | | | | (language, art, customs, dance, her | rtage) | Assessment | | | Resources | - C 4: CC | • Written critique, checklist, | | | Devise a sequential lesson of selections Commentary | s from different time periods. | written test, listening test | | | | e introduced to the concept that music comes from | Links to websites | | | | purages the instructor to point out the differences | Links to websites | | | and similarities of selections from the | | www.ipl.org/exhibit/mushist | | | through the present. | | www.ipi.org/eximot/musinst | | | Activities | | Other Resources | | | | s from each of the following time periods: | - Standard of Excellence | | | Antiquity | | Music Theory and History | | | Medieval (also known as the midd | le ages) | Workbook (Books I – III) | | | Rennaissance | | - Donald J. Grout, A History | | | Baroque | | of Western Music (Shorter | | | Classical | | Edition), New York: W.W. | | | Romantic | | Norton and Company, 1981 | | | Twentieth Century | | - Palisca, Norton Anthology | | Jazz | of Western Music | |--|------------------| | - assign students to do a written project on a composer from a particular time period. | (discography | ## Advanced Middle School Or Intermediate High School #### **Grades–6-8/9-12 Intermediate** **I. Singing** Students will sing, alone, and with others, a varied repertoire of music. | South Carolina Standards | Activities/Topics/Resources | Assessment Strategies | |---|---
---| | A. *sing accurately and with good breath control, alone and/or in small and large ensembles. | Resource Students will use Band Tune-Ups by Dr. Alvyn J. Heim to incorporate the teaching of solfege into classroom instruction. Commentary These exercises are great for teaching solfege in "moveable do." A particular strength of using these six-note exercises is noticeable improvement in interval identification. You may want to begin with the easier patterns and work up to these exercises. Activities use the four and six-note melodic phrases contained in the booklet (exercises 9 – 29) transfer the material learned to teach students how to sight-sing simple melodies have students improvise a six-note melodic phrase and then notate it have students compose and sing their own six-note exercises have students compose an eight-bar melody with indications of appropriate solfege have students compose a sixteen measure melody with indications of appropriate solfege Other Sources Grutzmacher Tonal Patterns MacKnight Tonal Patterns Gordon Tonal Patterns The Kodaly Method | Performance rubric, verbal critique, recorded performance checklist, composition assignment, written tes Link to other websites: Performance rubric, verbal critique, recorded performance checklist, composition assignment, written tes | | B. *sing with expression and technical accuracy. C. sing music written in two and three parts. | Resource Students will use <i>Band Tune-Ups</i> by Dr. Alvyn J. Heim to incorporate the teaching of two and three-part singing into classroom instruction. Commentary These exercises are great for teaching solfege in "moveable do." A particular strength of using these scale patterns is that the canon-like method of instruction teaches students to tune various types of chords: major (I, IV, V), minor (ii, iii, vi), and diminished (vii). Activities use the scales in two-part and three-part canon form (ex. 3 – 4) transfer the material learned to teach students how to sing and tune chords have students play chords diatonically on each scale degree on a keyboard teach a lesson on the following type chords: major, minor, augmented, diminished teach students to sing the following type chords: major, minor, augmented, diminished Other Sources Grutzmacher Tonal Patterns MacKnight Tonal Patterns Master Theory Books I - VII The Kodaly Method | Link to other websites: Kodaly Music Educators of Texas www.oake.org./ket/index.htm National Association of Teachers of Singing www.nats.org/ Kodaly Music Educators of Texas www.oake.org./ket/index.htm National Association of Teachers of Singing www.nats.org/ | #### **Grades-6-8/9-12 Intermediate** II. Instrumental Students will perform on instruments, alone and with others, a varied repertoire of music. | | ents will perform on instruments, alone and with others, a varied repertoire of mu | | |---|---|--| | South Carolina Standards | Activities/Topics/Resources | Assessment Strategies | | A. perform on at least one | Resource Teachers will incorporate the <i>Four T's</i> system of study to teach and assess | - (Tone) develop a listening | | instrument accurately and | instrumental music. | library of recordings from | | independently, alone and in | Commentary The <i>Four T's</i> is based on the following system: Students must play (1) In | professional artists | | ensembles with good posture, | Time (2) In Tune (3) With A Characteristic Tone (4) and with appropriate Technique. These | - (Timing) use rhythm charts | | playing position, and good | four basic concepts are a wonderful starting point for instrumental development. Although | to assist with pulse | | breath, bow, or stick control. | there are many components of | development | | B. *perform with expression | playing, this list of four allows students to hone in on these very important and necessary | Other Sources | | and technical accuracy on at | skills. Three concepts are introduced here. | - Robert J. Garofalo, | | least one string, wind, or | Activities (Tuning) | Improving Intonation in | | percussion instrument a | Flutes: If you are sharp, you must roll in – if you are flat, you must roll out and lift head | Band and Orchestra | | repertoire of instrumental | slightly; then adjust the instrument | Performance. Ft. | | literature with a level of | Brasses: Lip up or down to eliminate beats, then adjust your instrument accordingly; If you | Lauderdale: Meredith | | difficulty of 1-2 on a scale of 1- | are sharp, pull out – if you are flat, push in; Horns may use the right hand to make subtle | Music, 1996 | | 6. | pitch adjustments, especially in the low register; Trombones have a tuning slide in their right | - Summit Records: | | | hand Oboes: Reeds should crow a "C." The reed should go all the way in. Only very slight | Orchestral Excerpts (CD's | | C. perform music representing | adjustments are possible without messing up the tuning of the instrument. | for most wind and brass | | diverse genres and cultures with | Bassoons: You must have the proper bocal size as a starting point for pitch; if you are sharp, | instruments) | | expression appropriate for the | use a larger sized bocal – if you are flat, use a smaller size | - Scott Rush, <i>Habits of A</i> | | work being performed. | Other WW's: This may be a departure from the norm, but I believe that no embouchure | Successful Band Director, | | | adjustment should be taught to young players; only adjust the instrument – if you are flat | Fort Wayne: Focus On | | D. play by ear simple melodies | push in, if you are sharp pull out. As the director, you should check the proper adjustment of | Excellence Publishing: 2002 | | on a melodic instrument and | oboe reeds and the length of barrels for clarinet. I don't like to teach embouchure adjustment | - Charling a haloding | | simple accompaniments on a harmonic instrument. | because I want the young ones to concentrate on proper embouchure development, period! | Checklist, verbal critique,
teacher rubric | | narmonic instrument. | As they get a little older and start to experience more advanced concepts of tuning, then they | teacher rubric | | E. perform solo literature and | are ready to learn other ways to adjust. | Links to other websites: | | small ensembles with one | Resource Students will use chamber music as a means to enhance their musical development | www.playmusic.org | | student on a part. | on their instrument. | Verbal critique, recorded | | stadent on a part. | Commentary Other than private instruction, there is no better way for a student to improve | performance, self assessment, | | F. perform major and/or minor | than by playing in a chamber ensemble. Each ensemble should have a coach, with particular | peer assessment, teacher | | scales as outlined by SCMEA | emphasis placed on tone production, musicality, and blend. Chamber music is a magnificent | rubric | | Standards. | collaboration between musicians and a wonderful teaching tool for how parts relate to one | | | | another. | Links to other websites: | | | Activities The following ensembles are recommended for this age level: Brass Quintet, | Bands of America: | | | Woodwind Quintet, Saxophone Quartet, Clarinet Choir, Percussion Ensemble. | www.bands.org | | | Other Sources | | | | - Canadian Brass Books, <i>Beginning and Easy Brass</i> Quintets (Barnes) | New York Philharmonic: | | | - Voxman / Hervig – <i>Ensemble Repertoire</i> (Twelve Woodwind Quintets from Easy to | www.nyphilkids.org | | | Medium) | Dallas Crimphorri | | | - Scott Rush, <i>Habits of A Successful Band Director:</i> contains level-appropriate lists for | Dallas Symphony: | Brass Quintet, Woodwind Quintet, Percussion Ensemble, and "harmonimusik" instrumentation www.playmusic.org #### **Grades-6-8/9-12 Intermediate** III. Improvisation Students will improvise melodies, variations, and accompaniments | Resource | 37. 1. 1 |
--|--| | | - Verbal critique, student | | Students will demonstrate elementary improvisational skills by performing the blues scale | rubric, checklist, recorded | | • • | performance, listening | | Commentary | rubric | | | | | | Links to websites: | | | www.jazzbooks.com | | | www.harmonicvision.com | | | | | | | | | | | | | | 1 7 | | | | | | | | | | | | | | | v | The second secon | within the 12-bar blues progression. Commentary This level of student really thrives on the chance to begin the study of jazz. The blues scale is a good starting point and exposes students to the concept that there are many types of scales within music and that all great musicians have a working knowledge of these scales. Examples may include major scales, all three forms of the minor scale, blues, whole tone, pentatonic, and so forth. These activities are the first baby steps in teaching jazz improvisation. Activities - play the blues scale in half notes over the blues progression - play the blues scale in quarter notes, repeating any note that fits within the context of the progression - play the blues progression - listen to recordings of jazz legends - identify the 12-bar blues progression Other Sources - Standard Of Excellence Jazz Ensemble Method - Jamey Aebersold, Nothin' But Blues, Volume II (Beg / Intermediate level) - Willie Hill, Approaching the Standards Volume I Resource Use How to Play and Improvise, by Jamey Aebersold, to learn improvisation of standard jazz melodies within the context of a play-along rhythm section. Commentary All students should be exposed to the standard jazz charts that make up this great collection. All instrumentalists should be well rounded and encouraged to be proficient at various styles and genres of music so it may be necessary to write out parts for non-traditional jazz instrumentation. Use material appropriate for the beginner level student. In an ideal situation, this material should be taught during an in-school or after school jazz band class. Activities - Students will learn basic improvisation (beginner level) with the use of the book, How to Play and Improvise by Jamey Aebersold Other Sources - Jamey Aebersold, Nothin' But Blues (book) - Jamey Aebersold, Nothin' But Blues (book) - Jamey Aebersold, Janyone Can Improvise (video) - Jamey Aebersold, Janyone Can Improvise (video) | #### **Grades-6-8/9-12 Intermediate** IV. Composition Students will compose and arrange music within specific guidelines. | South Carolina Standards | Activities/Topics/Resources | Assessment Strategies | |----------------------------------|---|---| | A. *compose short pieces | Resource | Composition assignment, | | within specific guidelines, | Students will arrange My Country 'Tis of Thee for | written test, teacher graded | | demonstrating use of the | performance within their instrumentation group. | rubric | | elements of music. | Commentary | | | | This particular composition is effective because the melody is diatonic, yet the chord | | | | progressions are challenging for this level student. The assignment should ultimately | Links to websites: | | | produce an arrangement that is well thought out, promotes creativity, and | | | | is theoretically sound. | www.ars-nova.com | | | Activities | | | | Provide the chord progressions necessary for the composition. I ideally they should hear these | www.harmonicvision.com | | | and identify without being given the information. If not, perhaps start with an easier song and | | | | progress to this one. | | | | - Identify and label the chord progressions | | | | - Select a key that is best suited for the desired instrumentation | | | | - Evaluate the best possible ranges for each instrument | | | | - Determine the basic outline for the composition | | | | - Evaluate elements such as melody, harmony, accompaniment, timbre | | | | - Begin the arrangement by establishing the bass line | | | | Other Sources | | | | - Standard of Excellence Theory and History Workbook, Volumes I – III | | | | - Master Theory, Books II, III, and IV | | | B. *arrange simple pieces for | Resource | | | instruments other that those for | Students will compose an original work for their instrument. The teacher will provide | | | which the pieces were written. | specific guidelines and parameters under which the composition will be written. | | | - | Commentary | | | C. *use a variety of traditional | Students enjoy writing their own tunes. These compositions can be very simple, but many | | | and non-traditional sound | times, turn out quite complex. Students should be given the freedom to write whatever | | | sources and when available | comes to them. There is nothing about this assignment that is wrong. It may be the teacher's | | | electronic media when | job to guide the student in making their composition come to life. | | | composing and arranging. | Activities | | | | - Write a melody for your specific instrument | | | | - Play the melody on your instrument or on a keyboard instrument | | | | - Record the melody | | | | - Determine the instrumentation for an appropriate accompaniment or write an | | | | accompaniment for piano using block chords | | | | - Use a computer program such as <i>Sibelius</i> or <i>Finale</i> to print your final product | | | | Other Sources | | | | - Standard of Excellence Theory and History Workbook, Volumes I – III | | | | - Master Theory, Books II - V | | #### Grades-6-8/9-12 Intermediate V. Reading and Notating Students will read and notate music. | TTTCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCC | Students will read and notate music. | | | |--
--|---|--| | South Carolina Standards | Activities/Topics/Resources | Assessment Strategies | | | A. read whole, half, quarter, | Resource | Other Sources | | | eighth, sixteenth, and dotted | Use the four-finger counting system to teach basic sixteenth note subdivisions within time. | - Grover Yaus, 101 Rhythmic | | | notes and rests in 2/4, 3/4, 4/4, | Commentary | Rest by | | | 6/8, 3/8, and alla breve meter. | The four-finger counting system introduced in <i>Podium Pitfalls and Parachutes</i> , allows | - Ed Sueta, use selected | | | | directors to teach grouping and subdivision and serves as a visual aid in determining what | Rhythm Vocabulary Charts | | | B. *read at sight simple | students understand and know. | - Dan Fox, <i>The Rhythm</i> | | | melodies in the clef appropriate | Activities | Bible | | | for his/her instrument and | - use the four-finger counting system to teach the following rhythms: | rubric, checklist, counting | | | identify alternate clef systems. | (Consult Podium Pitfalls and Parachutes for a detailed explanation) | test, recorded performance | | | | Four sixteenth notes | Links to websites: | | | | An eighth and two sixteenths | | | | | Two sixteenths and an eighth | www.mibac.com | | | | Sixteenth – Eighth – Sixteenth | | | | | A dotted-eight and sixteenth | www.maestromusic.com | | | | A sixteenth and dotted-eighth | | | | | Teach each of the combinations by demonstrating how the sixteenth note subdivision | | | | | functions underneath each of these combinations. Use the following fingering system to be a | | | | | visual aid in teaching the desired rhythm: See notation below | | | #### Grades-6-8/9-12 Intermediate V. Reading and Notating Students will read and notate music. | V. Reading and Notating | Students will read and notate music. | | |----------------------------------|---|---| | South Carolina Standards | Activities/Topics/Resources | Assessment Strategies | | C. *identify and define standard | Resource | Other Sources | | notation symbols for pitch, | Students will use basic exercises to rehearse appropriate articulations | - Dan Fox, <i>The Rhythm</i> | | rhythm, dynamics, tempo, | within the context of sight reading musical examples. | Bible | | articulation, and expression. | Commentary | - W. Francis McBeth, | | | Most young students are programmed to play correct notes and rhythms when they sight-read | Effective Performance of | | D. use standard notation to | a musical example. Lessons provided in this | Band Music | | record musical ideas and the | document have encouraged young students to explore outside of this realm to include | | | musical ideas of others. | dynamics, articulations, and appropriate tempi. These | Assessment | | | articulation exercises are basic in developing good reading skills. | Rubric, written assignment, | | | Activities | recorded performance | | | - students will learn the exercises below | | | | - students will write simple melodies that contain various articulations | Links to websites: | | | - students may add other articulations such as various accents, legato and marcato | | | | markings | www.mibac.com | | | Trumpet in Bb | | | | A . | www.maestromusic.com | | | | | | | | | | | | | | | | | | | A | A | · · · | #### **Grades-6-8/9-12 Intermediate** VI. Analysis Students will listen to, analyze, and describe music | South Carolina Standards | Activities/Topics/Resources | Assessment Strategies | |----------------------------------|---|--| | A. describe specific music | Resource | - written test, verbal critique | | events in a given aural example, | The director will make use of the vocabulary list contained in the Selmer Band Manual to | checklist | | using appropriate terminology. | introduce appropriate terminology to young students. | | | | Commentary | | | | It is important for students to have a working knowledge of basic terms within music. The | Links to websites | | | long-term goal is to have students be able to pronounce and use musical terms in the | | | | appropriate situation. Care must taken in order that students do not simply memorize a list but | www.ertechsoft.com | | | be able to carry on an | | | | intelligent musical conversation. | www.mibac.com | | | Activities | | | | - devise a vocabulary test, which utilizes the Junior | | | | All-State requirements for winds as stated in the South Carolina Musician | | | | - devise "flash cards" with appropriate terms and note names | | | | - devise other "terms" games with rewards and prizes | | | | - perform segments of music. Have students identify using the correct terminology the temporal | | | | and articulation used. (e.g., allegro and staccato). | | | | - Give students an 8-bar segment of music with tempo markings and articulations indicated. | | | | Perform the example incorrectly. Have students analyze what was correct and incorrect | | | | about the performance (e.g., articulation | | | | markings, key signature mistakes, rhythm errors, etc.) | | | | Other Sources | | | | - Elizabeth Green, <i>The Modern Conductor</i> | | | B. analyze the uses of the | Resource | Other Sources | | elements of music in examples | Students will compose a short melody, which demonstrates a particular musical form. | - Standard of Excellence | | representing diverse genres and | Commentary | Music Theory and History | | cultures. | Once students have been introduced to the concept of form, they must be able to put it into | Workbook (Books I – III) | | | practice. The desire is for students to master the concept and be able to search for elements | - Scott Rush, <i>Habits of A</i> | | C. *analyze music, identifying | of form and structure within any given work that they are performing. | Successful Band Director | | basic principles of meter, | Activities | | | rhythm, tonality, intervals, and | - students will compose a short melody using the following forms: ABA, Round | Written essay, written test, | | chords. | Call and Response, 12-bar blues | rubric, verbal critique | | | - students will analyze ensemble works that they are performing for evaluation of form | - | | | - students will be able to aurally identify other markings such as: dynamics, ostinati, | | | | tempo changes | Links to websites | | | intervals | | | | | www.ertechsoft.com | | | | www.mibac.com | | | | www.artsedge.kennedy- | | | | center.org | #### **Grades-6-8/9-12 Intermediate** VII. Evaluation Students will evaluate music and music performances. | South Carolina Standards | Activities/Topics/Resources | Assessment Strategies | |----------------------------------|--|---| | A* develop criteria for | Resource | Other Sources | | evaluating the quality and | The director will make use of a basic assessment sheet to introduce elements of analysis and | - "Listening Worksheets" | | effectiveness of music | evaluation to young students. | found in the Standard of | | performances and Compositions | Commentary | Excellence Conductor | | and apply the criteria to | For this age level, it is important to introduce the concept of analysis and evaluation within a | Score Book and the | | personal listening, composing, | given piece of music. The long-term goal is to have students evaluate their own performances, | "Activities of Excellence" | | and performing. | and the performances of others. The concept that we want students to master is that of | found within the method | | | "discrimination" | books | | B. *evaluate the quality and | and having a critical ear. | - Scott Rush, Habits of A | | effectiveness of their own and | Activities | Successful Band Director | | other's performances by | - devise an assessment sheet, which teaches the following concepts: | (See Self – Assessment | | applying specific criteria | timing style (to include) composers, periods of music, | Form) | | appropriate for the style of the | tone media, different nationalities, forms and | | | music and offer constructive | tuning different compositional styles and genres | Self assessment sheet, peer | | suggestions for improvement. | dynamics rhythm | assessment, rubric, verbal | | | examples may be in the style of Mozart, | critique | | | harmony | | | | in the impressionists style, texture in the French style, | | | | form in a fugue or contrapuntal style | Links to websites: | | | meter in bluegrass style, genre | | | | or in the form of a rag timbre / tone color | www.ertechsoft.com | | | - provide listening examples that demonstrate various elements of music | | | | Resource | www.ars-nova.com | | | Students will use a rubric to assess their own recorded performance. | | | | Commentary | Self assessment sheet, | | | Students need to record their own performances and truly listen to the actual product | rubric, recorded | | | (discrimination). One of the best ways to establish evaluation criteria is to use a rubric. In | performance | | | using this method, students will try and make the best recording possible. | | | | Activities | Links to websites: | | | - students will record themselves performing a particular work | www.rubistar.4teachers.org/ | | | - students will evaluate their performance |
www.4teachers.org/projectbas | | | - students / teachers will use a rubric to assess performance | ed | | | Other Sources | | | | Standard of Excellence Band Method, Volumes I – III | | | | Scott Rush, Habits of A Successful Band Director | | #### $Grades - 6-8 / 9-12 \ Intermediate$ VIII. Music Connections Students will relate music to the other arts and disciplines outside of the arts | VIII. Music Connections Students will relate music to the other arts and disciplines outside of the arts | | | | |---|--|---|--| | South Carolina Standards | Activities/Topics/Resources | Assessment Strategies | | | A. *compare the terminology and contrasting definitions of various elements in each of two art areas. C. describe ways in which the principles and subject matter of other school disciplines interrelate with those of music. | Resource Use various pieces of music to teach the relationship between music, dance, and dance styles within the context of music history. Commentary Throughout history, music and dance have had a kindred relationship. Whether it be forms such as the gigue (Baroque) or "gig," music has been the life force behind the invention and performance of various dances. Dances would obviously look a little unusual without any accompaniment. Activities - name various types of dances and the music most closely associated with the style: shag modern dance swing dance hip-hop / funk line dancing slow dancing square dance disco Latin waltz the "charleston" Hawaiian ballet jazz European (ex: polka) - perform examples of both music and dance forms (example: waltz) | Other Resources - Dvorak and Floyd, Best Music for Beginning Band, Brooklyn: Manhattan Beach Music, 2000 - Dvorak, Blocher, Emmons, et al, Teaching Music through Performance in Beginning Band, Chicago: GIA Publications, 2001 - Written test, rubric, recorded performance, | | | | - have dance instructor teach a reciprocal lesson Resources Students will perform specific works, which will lead to discussions on other forms of art and their language. Commentary There are certain terms that are inherent to several different art forms. Students should be encouraged to research the different ways in which these terms are used and be able to do a comparative analysis within and between disciplines. Specific works can be used to introduce these concepts. Activities - students will compare and contrast the words form, color, and line within the various arts disciplines - specific works may be performed to make connections between art forms, such as: Dello Joio, Scenes from the Louvre Mussorgsky / Ravel, Pictures at an Exhibition Tchaikovsky, The Nutcracker Other Sources Teaching Music Through Performance In Band, Volume II | written essay Links to websites www.deadance.org Written critique, written test, checklist, recorded performance Links to websites: www.nga.gov www.musichistory.crosswinds | | #### **Grades-6-8/9-12 Intermediate** IX. History and Culture Students will relate music to history and culture. | IX. History and Culture Students will relate music to history and culture. | | | | |--|---|--|--| | South Carolina Standards | Activities/Topics/Resources | Assessment Strategies | | | A. describe distinguishing | Resource | Written test, rubric, | | | characteristics of representative | Choose selections of music to perform with your ensemble that demonstrate and teach music | recorded performance, | | | music genres and styles from a | from throughout history within many different cultures. | written essay | | | variety of cultures. | Commentary | | | | | Including music from different cultures in your programming for just about every concert is | Links to websites | | | B. *classify by genre and style | an effective method of teaching history and culture if supplemental papers are incorporated | www.musichistory.crosswinds | | | (and if applicable by historical | outside of the class period. The following list is in no way intended to be comprehensive. | www.ipl.org/exhibit/mushist/ | | | period, composer, and title) a | The list is just a starting point for using music of different cultures with your ensembles. | | | | varied body of high quality and | Activities | Other Resources | | | characteristic musical works | - program one of the following selections with your ensemble: | - Standard of Excellence | | | and explain the characteristics | Cajun Folk Songs Ticheli | Music Theory and History | | | that cause each work to be | Early English Suite Duncombe / Hooks | Workbook (Books I – III) | | | exemplary. | Korean Folk Song Medley Ployhar | - Donald J. Grout, A History | | | | A Little French Suite La Plante | of Western Music (Shorter | | | C. compare, in several cultures | The New ANZACS Hogg | Edition), New York: W.W. | | | of the world, functions music | Old Scottish Melody Wiley | Norton and Company, 1981 | | | serves, roles of musicians, and | Rhenish Folk Festival Davis | - Palisca, Norton Anthology | | | conditions under which music is | Suite from Bohemia Nelhybel | of Western Music | | | typically performed. | Three Hungarian Songs Bartok | (discography) | | | | Other Resources | Assessment | | | | - Blocher, Corporon, et al, Teaching Music through Performance in Band, Volume II | Written test, written essay, | | | 1 | - Dvorak, Blocher, Emmons, et al, Teaching Music through Performance in Beginning | rubric, verbal critique | | | 1 | Band, Chicago: GIA Publications, 2001 | - | | | ' | Resources: Devise a sequential lesson of selections from different time periods. | Links to websites | | | | Commentary | www.musichistory.crosswinds | | | | At this level, students simply need to be introduced to the concept that music comes from | .net | | | 1 | different time periods. The lesson encourages the instructor to have students perform various | www.ipl.org/exhibit/mushist/ | | | | selections from the Medieval Period through the present. | | | | | Activities: devise a lesson plan with selections from several of the following time periods: | | | | | (these may be recordings or actual selections for performance) | | | | | Antiquity Medieval (also known as the middle ages) | | | | 1 | Renaissance Baroque | | | | | Classical Romantic | | | | | Twentieth Century Present | | | | | Assign students to do a written project on a composer from a particular time period. | | | | | Selections may include: Fanfare, Ode, and Festival (Margolis), The Battle Pavane | | | | | (Margolis), Come Sweet Death (Bach/Reed), Down A Country Lane (Copland / | | | | | Patterson), Prelude and Fugue in Bb (Bach / Moehlman), Blessed Are They (Brahms | | | | 1 | Beuhlman) | | | | | | | | # Proficient High School Level *Grades 9 – 12* #### **Grades- 9-12 Proficient** **I. Singing** Students will sing, alone, and with others, a varied repertoire of music. | South Carolina Standards | Activities/Topics/Resources | Assessment Strategies | |--|--
--| | A. *sing accurately and with good breath control, alone and/or in small and large ensembles. | Resource Students will use Band Tune-Ups by Dr. Alvyn J. Heim to incorporate the teaching of solfege into classroom instruction. Commentary These exercises are great for teaching solfege in "moveable do." A particular strength of using the eight-note exercises and chord progression is noticeable improvement in interval identification and just intonation within chords. You may want to begin with the easier patterns and work up to these exercises. Activities - use the four, six, and eight note melodic phrases contained in the booklet (exercises 1 – 35) - transfer the material learned to teach students how to sight-sing simple melodies - have students compose and sing their own eight-note exercises - Have students identify diatonic intervals from "do" (major 2 nd , 3 rd , Perfect 4 th , etc.) - Add minor tonalities to these exercises; this will require the teacher to provide instruction on the non-diatonic syllables within solfege Other Sources - Grutzmacher Tonal Patterns - MacKnight Tonal Patterns - Lois Choksy, The Koda'ly Method | - Performance rubric, verbal critique, recorded performance checklist, composition assignment, written test Link to other websites: Kodaly Music Educators of Texas www.oake.org./ket/index.htm National Association of Teachers of Singing www.nats.org/ | | B. *sing with expression and technical accuracy a varied repertoire of instrumental literature. (grade 3-4) C. *apply well-developed ensemble skills. | Resource Students will use Band Tune-Ups by Dr. Alvyn J. Heim to incorporate the teaching of two and three-part singing into classroom instruction. Commentary These exercises are great for teaching triad identification. A particular strength of using these chordal patterns is that the canon-like method of instruction teaches students to tune various types of chords and intervals: major (I, IV, V), minor (ii, iii, vi), and diminished (vii). Activities use exercises 36 – 54 to teach chord identification and just intonation use the scales in two-part and three-part canon form (exercises 3 – 4) transfer the material learned to teach students how to sing and tune chords have students play chords diatonically on each scale degree on a keyboard teach the following type chords: major, minor, augmented, diminished have students sing the following type chords: major, minor, augmented, diminished identify the existing intervals prevalent in the two and three part writing Add minor tonalities to the "Heim" exercises; this will require the teacher to provide instruction on the non-diatonic syllables within solfege | Grutzmacher Tonal Patterns MacKnight Tonal Patterns Master Theory Books I - V Performance rubric, verbal critique, recorded performance checklist, composition assignment, written test | #### **Grades- 9-12 Proficient** II. Instrumental Students will perform on instruments, alone and with others, a varied repertoire of music. | 11. Instrumental Students will perform on instruments, alone and with others, a varied reperforre of music. | | | | |---|--|--|------------------------------------| | South Carolina Standards | | ies/Topics/Resources | Assessment Strategies | | A. perform an appropriate part | | o the concept of just intonation by applying certain | Other Sources | | in an ensemble, demonstrating | acoustical principles to performance practice. | | - Robert J. Garofalo, | | well-developed ensemble skills. | | nts do not possess a working vocabulary of tuning | Improving Intonation in | | | procedures for their instrument. This w | ould involve normal pitch tendencies for their | Band and Orchestra | | B. *perform with expression | instrument, as well as understanding the | concept of just intonation. As a reminder, tuning can | Performance. Ft. | | and technical accuracy on at | | equal temperament, and Pythagorean tuning. | Lauderdale: Meredith | | least one string, wind, or | Pythagorean tuning refers to the ratios t | hat we use to tune various intervals. | Music, 1996 | | percussion instrument a | Activities | | - Scott Rush, Habits of A | | repertoire of instrumental | - students will complete a pitch tende | | Successful Band Director, | | literature with a level of | - students will explain the following | principles of tuning: When tuning major chords, (just | Fort Wayne: Focus On | | difficulty of 2-3 on a scale of 1- | tuning) | | Excellence Publishing: | | 6. | Root | must be in tune | 2003 | | | Major 3 rd | must be lowered 14 cents | D 1 | | C. perform in small ensembles | Major 5 th | must be raised 2 cents | Rubric, verbal critique, | | with one student on a part. | When tuning minor chords, | | checklist, written critique | | _ | Minor 3 rd | must be raised 16 cents | • Intonation Trainer by | | D. play by ear simple melodies | Other tendencies in major, | | Coda Music and <i>Pitch</i> | | on a melodic instrument and | Major 2nds | must be raised | Explorer by Advantage | | simple accompaniments on a | All Leading Tones (7ths) | must be raised | Showare have assessment | | harmonic instrument. | | udents gain more understanding of pitch that the | tools for measuring pitch | | | process should evolve into a listening pr | | issues | | E. perform solo literature and | | nciples of tone production to continue to develop a | | | small ensembles with one | mature sound on their instrument. | | Links to other websites: | | student on a part. | Commentary Many high school stude | nts do not possess a working vocabulary of principles | www.codamusic | | | | nstrument. The process of good tone production is | New York Philharmonic: | | F. perform major and/or minor | both a listening and a physical one. | | www.nyphilkids.org | | scales as outlined by SCMEA | Activities | | Dallas Symphony: | | Standards. | - students will listen to recordings of | great players on their instrument | www.playmusic.org | | | - students will learn the following pr | | Other Sources | | | | hat the air is properly directed down into the flute | - Frederick W. Westphal, | | | | h reed in the mouth; keep teeth open and round | Guide To Teaching | | | corners | , , , , , , , , , , , , , , , , , , , | Woodwinds | | | Clarinet Play with firm (solid) corners | and a flat chin: throat should be open | - Charles Colin, <i>The Brass</i> | | | | schure and allow the corners to cushion the | Player | | | mouthpiece | | - Philip Farkas, <i>The Art of</i> | | | | your woodwind counterparts (see sax embouchure) | Brass Playing | | | | able; chin should be down but not as pointed as | - Listening rubric, self- | | | clarinet | , | assessment sheet, verbal | | | | oral cavity issues; use "OH" for basic tone | critique, peer assessment | | | production | The second secon | Links to other websites: | | | | your worst enemy, pull the sound out of the | Bands of America: | | | | , , , , , , , , , , , , , , , , , , , | Danus of Afficilea. | | instrument, don't bang! | www.bands.org | |-------------------------|---------------| | | | #### **Grades- 9-12 Proficient** III. Improvisation Students will improvise melodies, variations, and accompaniments. | South Carolina Standards | Activities/Topics/Resources | Assessment Strategies | |-----------------------------------|--|------------------------------| | A.+ improvise simple harmonic | Resource | - Verbal critique, student | | accompaniments. | Use How to Play and
Improvise, by Jamey Aebersold, to learn improvisation of standard jazz | rubric, checklist, recorded | | | melodies within the context of a play-along rhythm section. | performance, listening | | | Commentary | rubric | | | All students should be exposed to the standard jazz charts that make up this great collection. | | | | All instrumentalists should be well rounded and encouraged to be proficient at various styles | Links to websites: | | | and genres of music so it may be necessary to write out parts for non-traditional jazz | www.jazzbooks.com | | | instrumentation. Use material appropriate for the intermediate level student. | www.harmonicvision.com | | | Activities: Students will learn basic improvisation (intermediate level) | | | | Other Sources | | | | - Jamey Aebersold, Nothin' But Blues (book) | | | | - Jamey Aebersold, Anyone Can Improvise (video) | | | | - Jamey Aebersold <i>Jazz, Inc</i> . | | | | - Standard of Excellence Jazz Method | | | | - Willie Hill, Approaching the Standards, Volumes II and III | | | B.* improvise rhythmic and | Resource | - Rubric, recorded | | melodic variations in a variety | Students will use rhythmic and melodic alteration to improvise a melody over the | performance, peer | | of keys. | accompaniment chords used in <i>Treasury of Scales for Band and Orchestra</i> by Leonard B. | assessment, written critique | | | Smith. | | | C.+ improvise short melodies, | Commentary | Links to websites: | | unaccompanied and over given | This supplemental method book is a gem unto itself. Each of the exercises is a harmonization | www.ertechsoft.com | | rhythmic accompaniments, each | of the various major and minor tonalities. Students should be encouraged to keep it simple | | | in a consistent style, meter, and | and to be musically expressive. | | | tonality. | Activities | | | | - Improvise simple melodies using the notes within the various keys provided | | | | - Transpose and perform in various keys | | | | - Analyze the chords contained in the Conductor's Score | | | | - Have the director play the progressions on piano, as students improvise | | | | Other Sources | | | | - Master Theory, Level II - VI | | | | - Allen Winold and John Rehm, Introduction to Music Theory | | #### **Grades- 9-12 Proficient** IV. Composition Students will compose and arrange music within specific guidelines. | South Carolina Standards | Activities/Topics/Resources | Assessment Strategies | |----------------------------------|---|---| | A. *compose short musical | Resource | Composition assignment, | | examples in several distinct | Students will use rhythmic and melodic alteration to write a theme and variations | rating scale, written critique | | styles, demonstrating creativity | arrangement of a selection of their choice. | | | in using the elements of music | Commentary | Links to websites: | | for expressive effect of the | Guide students in their selection of literature. Try to keep it simple, and if it sounds | www.ars-nova.com | | music. | idiomatic, it is probably a good choice. Have fun with this project and record your final masterpieces for posterity. | www.harmonicvision.com | | | Activities | | | | - compose a forty measure, single line arrangement based on the 'theme and variations' model of <i>My Country 'Tis of Thee</i> (Theme / Var. I / Var. II) or another tune of the student's choosing | | | | - transpose and perform the composition in various keys | | | | Other Sources | | | | - Master Theory, Level III - VI | | | B. *arrange short musical | Resource | | | examples for instruments other | Students will take melodic and rhythmic dictation of four popular tunes of the twentieth | | | than those for which the pieces | century. | | | were written in ways that | Commentary | | | preserve or enhance the | For students to truly understand composition, they must be able to musically notate what | | | expressive effect of the music. | they hear in their head. These exercises allow the instructor to guide students in interval | | | | identification, key identification, and other aural skills necessary to compose an arrangement | | | C. *compose and/or arrange | or original composition. These are not that easy and may require the instructor to play a | | | music for various instruments | measure at a time. | | | demonstrating knowledge of the | Activities | | | ranges and traditional usage of | - students will take dictation of the following four tunes: | | | sound sources. | Somewhere Over the Rainbow (eight bar chorus) | | | | Do-Re- Mi from The Sound of Music (sixteen bar chorus) | | | | Somewhere Out There from An American Tail | | | | Simple Gifts | | | | Other Sources | | | | - Allen Winold and John Rehm, Introduction to Music Theory, | | | | - Aldwell and Schachter, Harmony and Voice Leading Workbook, Volume I, | | #### **Grades- 9-12 Proficient** V. Reading and Notating Students will read and notate music. | V. Reading and Notating Students will read and notate music. | | | |--|--|--| | South Carolina Standards | Activities/Topics/Resources | Assessment Strategies | | A. *read standard notation in | Resource | Rubric, composition | | 5/8, 7/8, and 5/4 meter. | Students will compose sight-reading for like instruments using specified guidelines for | assignment, written critique, | | | rhythm, dynamics, articulations, and range. | recorded performance | | | Commentary | | | | This exercise should be kept fairly simple and should be commensurate with the level of | Links to websites: | | | student knowledge. The instructor must provide clear expectations and give logical | www.mibac.com | | | parameters for the assignment. | www.maestromusic.com | | | Activities | | | | - students will compose sight-reading examples for like instruments | | | | - students will perform their own example, as well as, the examples of others | | | | - students should use the following parameters: | | | | ■ examples should be 8 – 10 measures in length | | | | half notes, quarter notes, eighth notes, sixteenth notes and their rests | | | | dynamics ranging from piano to forte | | | | slurs, staccato markings, and no more than two accents | | | | no extreme range issues and no illogical interval skips | | | | Other Sources | | | | - Larry McClure, All-State Sight reading | | | | - Dan Fox, <i>The Rhythm Bible</i> , Alfred Publishing | | | | - Claude T. Smith, Symphonic Warm-ups for Band | | | B. *sight read, accurately and | Resources Use Larry McClure's <i>All-State Sight reading</i> books to improve reading skills. | • Verbal critique, rubric, | | expressively, music with a level | Commentary | recorded performance, self | | of difficulty of 1-2, on a scale of 1-6. | There is currently no better source for providing concise, logical sight-reading examples. | assessment of recorded | | | The books are sequenced from beginner to advanced levels within each time signature. Daily | performance | | | work will yield tremendous results! This should be done one-on-one or in a private lesson | Use the Watkins-Farnum | | C. *identify and define standard | setting. | book to individually assess | | notation symbols for pitch, | Activity | sight reading. | | rhythm, dynamics, tempo, | - students should read the first four exercises within the time signatures of 2, 3 and 4/4, | Links to an abside | | articulation, and expression. | cut-time, and 6/8. | Links to websites: | | D. use standard notation to | Students should use the following helpful hints as they practice their reading skills: Establish a pulse | www.mibac.com | | record musical ideas and the | Establish a puise | www.iiiibac.com | | musical ideas of others. | Pick a slightly slower tempo than you think is comfortable Read note stems (rhythms) rather than note heads (notes) | www.moostromusic.com | | | | www.maestromusic.com | | | Check the key signature When sight-reading, count all triple meter giving the eighth note the beat | www.alfradpub.com | | | Other Sources | www.alfredpub.com | | | - Dan Fox, <i>The Rhythm Bible</i> , Alfred Publishing | | | | | | | | - Claude T. Smith, Symphonic Warm-ups for Band | | ## **Grades- 9-12 Proficient** VI. Analysis Students will listen to, analyze, and describe music. | South Carolina Standards | Activities/Topics/Resources | Assessment Strategies | |---|--|---| | A. describe specific music | Resource | Written critique, written | | events in a given aural example, using appropriate terminology. | The director will make use of the vocabulary list contained in the <i>Selmer Band Manual</i> to introduce appropriate
terminology to high school students. Commentary | test, peer assessment, checklist | | | It is important for students to have a working knowledge of musical terminology. The long-term goal is to have students be able to pronounce and use musical terms in the appropriate | Links to websites | | | situation. Care must taken in order that students do not simply memorize a list but be able to carry on an intelligent musical conversation. | www.ertechsoft.com | | | Activities - devise a vocabulary test, which utilizes the Senior list of terms for winds as stated in the South Carolina Musician | www.mibac.com | | | devise "flash cards" with appropriate terms and note names devise other "terms" games with rewards and prizes Other Sources | | | | - Elizabeth Green, The Modern Conductor | | | B. *analyze examples of a varied repertoire of music, representing diverse genres and cultures, by describing the uses of elements of music and expressive devices. | Resources Students will be able to define, identify, and explain the concept of form within a composition or movement of a particular work. Commentary Very rarely are students exposed to the concept of musical form. Whether a work is through composed or sonata-allegro form, students need to be made aware that a composer generally works within a certain musical structure. It is important to teach these concepts in a way that | Other Sources - Blocher,et al, Teaching Music through Performance In Band, Volumes III - Grout, A History of Western Music (Shorter | | C. *analyze and apply, through performance, knowledge of the | they can be mastered. This is not the time for the instructor to prove to the students how much he / she knows about the music. | Edition) | | technical vocabulary of music. | Activities - students will define and be able to identify the following musical forms: ABA or ternary Theme and Variations Binary Fugue Rondo ABACABA Sonata-allegro Dance Suite | Assessment Written essay, written test, rubric, verbal critique Links to websites www.ertechsoft.com | | | students will provide examples of a particular musical form students will compose a short example using a particular form students will use the words, "structure" and "musical elements" to analyze a particular selection Other Sources | www.mibac.com | | | Blocher, et al, Teaching Music through Performance In Band, Volumes III Grout, A History of Western Music (Shorter Edition) | | ## **Grades- 9-12 Proficient** VII. Evaluation Students will evaluate music and music performances. | | will evaluate music and music performances. | 1 | |-------------------------------|---|------------------------------| | South Carolina Standards | Activities/Topics/Resources | Assessment Strategies | | A. *refine and apply specific | Resources: Students will use the <i>Components of Playing</i> list to analyze various | Other Sources | | criteria for making informed, | compositions. Reprinted with permission, Daniel Katzen 2003, Member of the Boston | Scott Rush, Habits of A | | critical evaluations of the | Symphony Orchestra. | Successful Band Director | | quality and effectiveness of | Commentary | | | performances. | Students often perform works without becoming acutely aware of the details involved in the | - Written critique, rubric, | | B. evaluate a performance, | inner workings of the piece. This exercise encourages students to evaluate each element individually, while | checklist, written test | | arrangement, or improvisation | performing each element simultaneously. Students are encouraged to analyze each of the | Links to websites: | | by comparing it to similar or | pieces they are performing whether they be solo works or large ensemble pieces. | www.talentz.com | | exemplary models. | Activities | | | | - students will evaluate each of the following elements: | | | | Components of Playing | - Recorded performance, | | | 1. Tone – sound | self assessment, verbal | | | 2. Articulations | critique, rubric | | | 3. Timing 1. Do <u>Each</u> Daily | | | | 4. Rhythm | Links to websites: | | | 5. Tuning | | | | 6. Style | www.rubistar.4teachers.org/ | | | 7. Phrasing 2. Do <u>All Simultaneously</u> | | | | 8. Finger and Tongue Technique | www.4teachers.org/projectbas | | | 9. Ranges | ed | | | 10. Clarity | | | | 11. Endurance | | | | 12. Dynamics | | | | 13. Lyricism | | | | 14. Emotion of Musical Line | | | | 15. Control 3.Each requires "Acting" the part | | | | 16. Tone Color | | | | 17. Technique, including muting, trills, double –tonguing | | | | 18. Attacks | | | | 19. Releases | | | | 20. Ensemble Balance (with permission from Danny Katzen, Boston Symphony) | | | | Resource Students will use a self-assessment form to evaluate their own recorded | | | | performance. | | | | Commentary Students need to record their own performances and truly listen to the actual | | | | product (discrimination). One of the best ways to establish evaluation criteria is to use a self- | | | | assessment form. In using this method, students will try and make the best recording | | | | possible. | | | | Activities | | | 1 | - students will record themselves performing a particular work | | | <u> </u> | - students will evaluate their performance | | - students will fill out a self-assessment form (see next page) **Other Sources** Standard of Excellence Band Method, Volumes I – II | Other Sources Standard of Excellence Band Method, Volumes I – II | |---| | Student Assessment Form for Recorded Material | | Student Name: | | Musical Selection or Required Measures: | | Evaluate your performance based on the following criteria. Refer to specific measures where problems need to be addressed or where the performance was successful. If a specific measure or area needs improvement, identify the specific problem and how it may be improved. | | Time (Pulse, Rhythmic Accuracy) | | Tuning (Relative Pitch, Inherent Pitch Tendencies) | | Tone (Characteristic Sound and Steady Airstream) | | Technique (Articulations, Markings, Dexterity) | Other Noticeable Components, Interpretation, Style, Dynamics #### **Grades- 9–12 Proficient** VIII. Music Connections Students will relate music to the other arts and disciplines outside of the arts. | South Carolina Standards | Activities/Topics/Resources | Assessment Strategies | |----------------------------------|---|---| | A. *explain how elements, | Resource | Written critique, written | | artistic processes, and | Demonstrate the similarities between <i>Impressionist</i> art and music of the same period. | test, checklist, assessment | | organizational principles are | Commentary | sheet | | used in similar and distinctive | Throughout history, there have been certain correlations between music and art. The period | Links to websites: | | ways in the various art areas. | of the <i>Impressionists</i> is an example of such a time. This is a great music and art history | The National Gallery of Art, | | | lesson for high school students. | Washington | | | Activities | www.nga.gov | | | - Listen to the music of Debussy and Ravel | | | | - Provide visual examples of work by Monet, Manet, and Degas | The National Gallery of Art, | | | - Have the art teacher discuss the use of color and clarity in the period | London | | | - Use a work like <i>Afternoon of A Faun</i> to show musical descriptiveness within the period | www.nationalgallery.org.uk | | | - Coordinate an art exhibit with a school concert. Have students discuss terms such as | | | | texture, line, and rhythm within each discipline. | The Metropolitan Museum of | | | Other Sources | Art www.metmuseum.org | | | - Standard of Excellence Music Theory and History Workbook (I – III) | | | | - Art History Resources <u>www.witcombe.sbc.edu./ARTHLinks.html</u> | The Art Institute of Chicago | | | - Guggenheim www.guggenheim.org | www.artic.edu | | B. *compare characteristics of | Resources | • Written critique, written | | two or more art areas with a | Students will perform specific works, which will lead to discussions on other forms of art and | test, checklist, recorded | | particular historical period or | their language. | performance | | style and give examples from | Commentary | | | various cultures. | There are certain terms that are inherent to several different art forms. Students should be | | | | encouraged to research the | Links to websites: | | C. *compare ways in which the | different ways in which these terms are used and be able to do a comparative analysis within | | | principles and subject matter of | and between disciplines. Specific works can be used to introduce these concepts. | www.nga.gov | | various disciplines outside the | Activities | | | arts are interrelated with those | - students will compare and contrast the words <i>form</i> , <i>color</i> , and <i>line</i> within the various arts | www.musichistory.crosswinds | | of music. | disciplines | • | | | - specific works may be performed to make connections between art forms, such as: | | | | Dello Joio, Scenes from the Louvre | | | | Mussorgsky / Ravel, Pictures at an Exhibition Tchaikovsky, The Nutcracker | | | | Other Sources | | | | | | | | - Teaching Music Through Performance In Band, Volume II | | #### **Grades- 9-12 Proficient** **IX. History and Culture** Students will relate music to
history and culture. | South Carolina Standards | Activities/Topics/Resources | Assessment Strategies | |-------------------------------------|--|---| | A. identify and explain the | Resource | Other Sources | | stylistic features of a given | Choose selections of music to perform with your ensemble that demonstrate and teach music | - Blocher, Corporon, et al, | | musical work that serve to | from throughout history within many different cultures. | Teaching Music through | | define its aesthetic tradition and | Commentary | Performance in Band, | | its historical or cultural context. | When programming for our ensembles, it is important to include works from many different | Volume II | | | cultures and from different periods in music history. Supplemental materials can be used to | | | | greatly enhance the teaching of a particular work. This can be given as a written assignment | Recorded performance, | | | to students. The following list is in no way intended to be comprehensive. The list is just a | written critique, written | | | starting point for using music of different cultures with your ensembles. | essay, verbal critique | | | Activities Program one of the following selections with your ensemble: | | | | Africa: Ceremony, Song, and Ritual Smith | Links to websites: | | | Americana Folk Suite Kopetz | | | | Brazilian Folk Dance Suite Rhoads | www.ipl.org | | | Cajun Folk Songs Ticheli | | | | A Downland Suite Ireland | | | | Fantasy on "Sakura, Sakura" Cramer | | | | An Irish Rhapsody Grundman | | | | Trail of Tears Barnes | | | | Uganda Lullaby Brisman | | | | - students will do a written critique, which will include the following: biographical | | | | information on the composer; historical perspective and background of a particular work | | | B. identify and describe music | Resources | Other Resources | | genres or styles that show the | Devise a sequential concert of selections from different time periods. | - Standard of Excellence | | influence of two or more | Commentary | Music Theory and History | | cultural traditions, identify the | At this level, students simply need to be introduced to the concept that music comes from | Workbook (Books I – III) | | cultural source of each | different time periods. The lesson encourages the instructor to have students perform various | - Donald J. Grout, A History | | influence, and trace the | selections from the Medieval Period through the present. Have students research the program | of Western Music (Shorter | | historical condition that | so that they may develop program notes for the concert. | Edition), New York: W.W. | | produced the synthesis of | Activities Devise a lesson plan with selections from several of the following time periods: | Norton and Company, 1981 | | influence. | Antiquity | - Palisca, Norton Anthology | | | Medieval (also known as the middle ages) | of Western Music | | C. *identify various roles that | Renaissance | (discography) | | musicians perform, name | Baroque | | | representative individuals who | Classical | • Written test, written essay, | | have functioned in each role, | Romantic | rubric, verbal critique | | and describe their activities and | Twentieth Century | | | achievements. | Present (Jazz) | | | | - assign students to do a written project on a composer from a particular time period | Links to websites: | | | - selections may include: Fanfare, Ode, and Festival (Margolis), Allerseelen (Strauss / | | | | Davis), Ave Maria (Biebl / Cameron), Blessed Are They (Brahms / Beuhlman), Come Sweet | www.ipl.org/exhibit/musichist | Death (Bach / Reed), Fugue in G minor (Bach), A Little Night and Day Music (Adler), Old Home Days (Ives / Elkus), First Suite in Eb (Holst), Toccata (Frescobaldi / Slocum) ## Advanced Band *Grade* 9 – 12 ## **Grades – 9–12 Advanced** **I. Singing** Students will sing, alone, and with others, a varied repertoire of music. | South Carolina Standards | | Activities/Topics/Resources | Assessment Strategies | |-------------------------------|--------------------------------|---|---| | A. *sing accurately and with | Resource Students will use | e Band Tune-Ups by Dr. Alvyn J. Heim to incorporate the | Performance rubric, | | good breath control, alone | teaching of solfege into class | teaching of solfege into classroom instruction. | | | and/or in small and large | Commentary | | recorded performance | | ensembles. | | in "moveable do" to teach the following concepts: triad | checklist, composition | | | | s, dissonance, resolution, suspensions, and pyramid balance. You | assignment, written tes | | | | ovement in tuning, tone, and virtually every other listening skill | Link to websites: | | | required to play an instrume | ent. You may want to begin with the easier patterns and work up | Kodaly Music Educators of | | | to these exercises. | | Texas | | | Activities | | www.oake.org./ket/index.htm | | | - use the four and six-no | te melodic phrases contained in the booklet (exercises $9-29$) | National Association of | | | - use the eight-note melo | odic phrases and triad builders contained in the booklet (exercises | Teachers of Singing | | | 30 - 58) | | www.nats.org/ | | | use two and three-note patte | erns to teach the concepts of tension, release, and suspension | _ | | | (exercises 59 – 69) | | | | B. *sing with expression and | | e Sixteen Bach Chorales arranged by Lake to incorporate the | Other Sources | | technical accuracy a varied | | g into classroom instruction. | - Robert Garofalo, | | repertoire of instrumental | Commentary | | Improving Intonation In Band | | literature (grade 4-5) | | o" for these exercises. Strive for a warm sound and make sure | and Orchestra Performance - Scott Rush, Habits of A | | | • | that the oral cavity is round and open. Bring out the moving parts. | | | C. *sing in small ensembles | Activities | | Successful Band Director | | with one student on a part | | ng of the Bach chorales | - Master Theory Books I – | | (assigned instrumental part). | | arned to teach students these concepts within just intonation: | VII | | | When tuning major chords, | · · · · · · · · · · · · · · · · · · · | - Claude T. Smith, Symphoni | | | Root | must be in tune | Band Warm-ups | | | Major 3 rd | must be lowered 14 cents | | | | Major 5 th | must be raised 2 cents (negligible) | Verbal critique, written | | | When tuning minor chords, | | critique, checklist | | | Minor 3 rd | must be raised 16 cents | | | | Other tendencies in major, | | | | | Major 2nds | must be raised | Links to websites: | | | All Leading Tones (7ths) | must be raised | | | | | ate playing various types of chords on keyboard instruments | | | | - play the chorales with | full ensemble | National Association of | | | Other Sources | | Teachers of Singing | | | - Grutzmacher, Tonal Po | | www.nats.org | | | - MacKnight, Tonal Par | tterns | | | | - Kodaly, <i>Method</i> | | | | | | proving Intonation in Band and Orchestra Performance. Ft. | | | | Lauderdale: Meredith I | Music, 1996 | | | | - Scott Rush, Habits of A | A Successful Band Director, Fort Wayne: Focus On Excellence | | | Publishing: 2003 | | |---------------------------------------|--| | - Pitch Explorer by Advantage Showare | | ## Grades - 9-12 Advanced | II. Instrumental Stude | II. Instrumental Students will perform on instruments, alone and with others, a varied repertoire of music. | | | | |---|--|---|--|--| | South Carolina Standards | Activities/Topics/Resources | Assessment Strategies | | | | A. perform an appropriate part in an ensemble, demonstrating well-developed ensemble skills. B. *perform with expression and technical accuracy on at least one string, wind, or percussion instrument a repertoire of instrumental
literature with a level of difficulty of 4-6 on a scale of 1-6. C. perform in small ensembles with one student on a part. D. play by ear simple melodies on a melodic instrument and simple accompaniments on a harmonic instrument. | Resource Students will use computer aids such as the Intonation Trainer by Coda Music to develop advanced concepts in tuning. Commentary Advanced high school players should possess an understanding of normal pitch tendencies for their instrument, as well as solutions for fixing normal tuning issues. The next step is to introduce students to the latest computer aided resources for improving intonation. Intonation Trainer / Smart Music has many components and will allow students to develop their own pitch tendency charts and will give visual and aural cues for improving pitch. Activities - students will compose a paper on the differences between just intonation, equal temperament, and Pythagorean tuning - students will use computer aided products such as the Intonation Trainer to develop a sophisticated, working knowledge of tuning and basic pitch tendencies Other Resources - Robert J. Garofalo, Improving Intonation in Band and Orchestra Performance. Ft. Lauderdale: Meredith Music, 1996 - Scott Rush, Habits of A Successful Band Director, Fort Wayne: Focus On Excellence Publishing: 2003 - Pitch Explorer by Advantage Showare - Rubanks Intermediate and Advanced Methods for Winds - Goldberg, Modern School for Xylophone and Marimba - Master Theory, Books III, V, and VI | Written essay, checklist, rating scale, rubric (assessment tools contained within computer program) Links to websites: www.codamusic.org www.advantageshoware.com | | | | E. perform solo literature and small ensembles with one student on a part. F. perform major and/or minor scales as outlined by SCMEA Standards. | Resource Students will develop a working vocabulary of natural, harmonic, and melodic minor scales and will perform them for the logical range of their instrument. Commentary Advanced high school level players should be able to perform their minor scales. The best format is the circle of fifths (minor) due to the natural addition and subtraction of sharps and flats for key signatures as you move around the circle. Students should learn all three forms of minor based off of the major scale for that key. In so doing, students will learn that the third is always lowered a half step and that all other adjustments are made to the sixth and seventh scale degrees of the major scale. Activities - students should use the Circle of Fifths as a starting point for performing minor scales: (See the following page) - students should perform all three forms of minor: natural, harmonic, and melodic Other Sources - Rubanks Intermediate and Advanced Methods for Winds - Goldberg, Modern School for Xylophone and Marimba - Master Theory, Books III, V, and VI | Recorded performance, composition assignment, rubric, verbal critique Links to websites: Music Ace: www.harmonicvision.com www.auralia www.risingsoftware.com/musi tion | | | ## UNEDITED DRAFT **Major Keys** #### **Grades – 9–12 Advanced** III. Improvisation Students will improvise melodies, variations, and accompaniments. | South Carolina Standards | Activities/Topics/Resources | Assessment Strategies | |--|--|--| | A.+ improvise stylistically | Resource | Rubric, checklist, | | appropriate harmonizing parts | Students will use the concept of basso continuo to learn basic improvisational practices of the | written critique | | in a variety of styles. | Baroque period. | | | B. +improvise original melodies in a variety of styles over given chord progressions, each in a consistent style, meter, and tonality. | Commentary It is interesting to recreate these basic concepts by providing a melody and chord symbols in root position. To establish the <i>continuo</i> (or group of players), use a bassoonist or cellist for the bass line and play the chords on a keyboard instrument. Students may alternate between performing variations on the melody or playing the chords on the keyboard. Activities | Links to websites: www.musichistory.crosswinds .net | | C.+ improvise short melodies, unaccompanied and over given | - students will use melodic alteration to learn improvisation with melodies of the Baroque period | www.ipl.org/exhibit/mushist/ | | rhythmic accompaniments, each in a consistent style, meter, and tonality. | students will learn to read chord symbols to produce an accompaniment students will read chord symbols to produce the <i>continuo</i> bass line Other Resources Donald Jay Grout, A History of Western Music (Shorter Edition) Claude Palisca, Norton Anthology of Western Music (Shorter Edition) Master Theory, Level III – VI Jamey Aebersold, Major and Minor Jamey Aebersold, Jazz Ear Training | | | | Resource Use Jamey Aebersold's, <i>Getting' It Together</i> , to further develop improvisational skills within the jazz idiom. Commentary Referred to as volume 21, <i>Getting' It Together</i> is the next logical step in encouraging students to improvise on their instrument. This supplemental method can be used with individuals or adapted for class use. Activities Use <i>Getting' It Together</i> for development of intermediate / advanced improvisational skills. Other Resources | Rubric, recorded performance, self assessment Links to websites: www.jazzbooks.com www.harmonicvision.com | | | Jamey Aebersold, <i>Major and Minor</i>Jamey Aebersold, <i>Jazz Ear Training</i> | | #### **Grades – 9–12 Advanced** IV. Composition Students will compose and arrange music within specific guidelines. | South Carolina Standards | Activities/Topics/Resources | Assessment Strategies | |--|--|---| | A. compose music, | Resource | Composition assignment, | | demonstrating imagination and | Students will write their own composition based on the form of their choosing: ABA, | rubric, verbal critique, peer | | technical skill in applying the | AABA, 12-bar blues, theme and variation form. | assessment | | principles of composition | Commentary | | | | Advanced level students enjoy writing their own simple compositions. There must be logical | | | | parameters in place to allow students to succeed at this venture. Use a computer program | Links to websites: | | | such as <i>Finale</i> or <i>Sibelius</i> to establish a format for each composition. Have the class play the | | | | final versions and record them for posterity. | www.codamusic.com | | | Activities | | | | - students will write an original composition using the | www.ars-nova.com | | | "form" of their choosing | | | | - students will use the following parameters | www.harmonicvision.com | | | a. students will introduce the melody | | | | b. students will restate the melody in another voice | | | | c. students will ornament or improvise the melody with unchanged accompaniment | | | | d. students will change the underlying accompaniment | | |
| e. students will combine elements for final variation | | | | Other Sources | | | | - Allen Winold and John Rehm, Introduction to Music Theory, | | | | - Aldwell and Schlachter, Harmony and Voice Leading Workbook, Volume I, | | | | - Allen Winold and John, Rehm Introduction to Music Theory, | | | | - Aldwell and Schlachter, Harmony and Voice Leading Workbook, Volume I, | | | D the state of | - Band-In-A-Box computer aided software | | | B. *arrange short musical | Resource | Composition assignment, | | examples for instruments other | Students will use popular songs of the twentieth century to compose their own arrangement | rubric, recorded performance, | | than those for which the pieces | for large ensemble. | self assessment | | were written in ways that | Commentary | | | preserve or enhance the | Advanced level students love to hear their compositions and arrangements played by the | 7.1. | | expressive effect of the music. | class. Encourage creativity, but make sure that students do not overwrite. The | Links to websites: | | C. *compose and/or arrange | accompaniment should be kept simple. You will need to guide students in the selection of | | | music for various instruments | material, ranges for instruments, keys, and length | www.ars-nova.com | | demonstrating knowledge of the | of piece. | 1 | | ranges and traditional usage of | Activities | www.harmonicvision.com | | sound sources. | - students will compose their own arrangement of an American pop tune for large | | | | ensemble | | | | - students will conduct their own arrangements | | | | - students will use notation software such as <i>Finale</i> or <i>Sibelius</i> | | | | - students may use sequencing software to generate a computerized / synthesized version | | | | of the composition | | ## Grades - 9-12 Advanced V. Reading and Notating Students will read and notate music. | South Carolina Standards | Activities/Topics/Resources | Assessment Strategies | |--|--|---| | A. *read non-standard notation | Resources | Recorded Performance, | | symbols used by 20th century | Students will write the following exercises in all major keys: scale, arpeggio, thirds, and | rubric, self assessment, | | composers. | Clark study and perform the finished product. | composition assignment | | B. *sight read, accurately and expressively, music with a level of difficulty of 3-4, on a scale of 1-6. | Commentary One of the best ways to have students notate music is to have them write scales and their key signatures. In so doing, students will become acutely aware of scale degrees and have an advanced working knowledge of all keys. Activities - students will notate, in all major keys, the scale, arpeggio and Clark study (See next page) - students will perform each written example (Students should learn the exercise in one key and then transcribe into other keys) Other Sources - Claude T. Smith, Symphonic Warm-ups for Band - Bierschenck and Rhoads, Symphonic Band Warm-ups - Supplemental etude and method books | Links to websites: www.codamusic.com www.ars-nova.com www.harmonicvision.com | | C. *identify and define standard | Resources | Recorded performance, | | notation symbols for pitch, rhythm, dynamics, tempo, | Use Larry McClure's <i>All-State Sight reading</i> books to improve reading skills. Commentary | verbal critique, rubric, self assessment | | articulation, and expression. | There is currently no better source for providing concise, logical sight-reading examples. | Watkins-Farnum Sight | | D. use standard notation to record musical ideas and the | The books are sequenced from beginner to advanced levels within each time signature. Daily work will yield tremendous results. Activity | Reading Book | | musical ideas of others. | - students should read exercises three through ten (of each time signature), within the time signatures of 2, 3 and 4/4, cut-time, 6/8, 9/8, 12/8 and some mixed meter | Links to websites: | | | Students should use the following helpful hints as they practice their reading skills: Establish a pulse | www.harmonicvision.com | | | Pick a slightly slower tempo than you think is comfortable | | | | Read note stems (rhythms) rather than note heads (notes) | | | | • When sight-reading, count all triple meter giving the eighth note the beat | | #### Scale #### Arpeggio #### Thirds Clark Study, from the Herbert L. Clark ## **Grades – 9–12 Advanced** VI. Analysis Students will listen to, analyze, and describe music. | South Carolina Standards | Activities/Topics/Resources | Assessment Strategies | |--|---|---| | A. *describe in detail | Resource | Written critique, written | | significant events occurring in a given musical example. | Students must define various Italian, German, and French musical terms to be able to perform advanced-level music. Students should also analyze structure, form, and musical elements within a given composition. Commentary | test, peer assessment,
checklist | | | It is important for students to have a working knowledge of musical terms in several languages. The long-term goal is to have students be able to pronounce and use musical | Links to websites | | | terms in the appropriate situation. Students must also begin to have an understanding of form, as it relates to a particular composition. | www.ertechsoft.com | | | Activities - Devise a vocabulary test, which utilizes the most often used Italian, German, and French musical terms - Have students analyze the form and structure of a musical composition | www.mibac.com | | | Have students analyze the form and students of a musical composition Have students identify other musical elements that are significant Other Sources Elizabeth Green, <i>The Modern Conductor</i> | | | | Blocher, Miles, et al, Teaching Music Through Performance In Band, Volumes I – IV | | | | Edward Aldwell and Carl Schachter, <i>Harmony and Voice Leading, Volumes I and II</i>, <i>Master Theory</i>, Books III and VI | | | B. compare ways in which
musical materials are used in a
given example relative to ways
in which they are used in other | Resource Students will analyze the harmonic structure of a portion of a full score of music within their given genre. Commentary | | | works of the same genre and style. | Advanced level students should be acutely aware of various clefs, transpositions, forms, and chords. Students can put this knowledge to good use by analyzing a particular work's form and harmonic structure. It is important for the instructor to select a portion of a work that is | | | C. analyze and describe uses of
the elements of music in a given
work that make it unique, | commensurate with the level of student achievement. | | | interesting, and expressive. | Activities students will provide a harmonic analysis of a given work for band (from the score) students may include inversions in their analysis | | | | students will identify elements of form such as repetition, contrast, or variation students must understand transpositions for various instruments to complete the assignment | | #### **Grades – 9–12 Advanced** VII. Evaluation Students will evaluate music and music performances. | South Carolina Standards | Activities/Topics/Resources | Assessment Strategies | |--------------------------------|--|---| | A. evaluate a given musical | Resource | Other Sources | | work in terms of its aesthetic | Students will use a self-assessment form to evaluate their own (recorded) performance. | - H.A. Vandercook, | | qualities and explain the | Commentary | Expressions In Music | | musical means it uses to evoke | Students need to record their own performances and truly listen to the actual product | - Miles, Lisk, et al, | | feelings and emotions. | (discrimination). One of the best ways to establish evaluation criteria is to use a self- | Teaching Music through | | | assessment form. In using this method, students will try and make the best recording | Performance in Band, | | | possible. | Volume IV | | | Activities | - Ed Lisk, <i>The Creative</i> | | | - students will record themselves performing a particular work | Director: Alternative | | | - students will evaluate their performance | Rehearsal Techniques | | | - students should evaluate the 4 T's, as well as, any technical and stylistic considerations | - James Jordon,
<i>The</i> | | | - students will fill out a self-assessment form (see next page) | Musician's Soul | | | Other Sources | | | | - Scott Rush, Habits of A Successful Band Director | Self assessment, recorded | | | - Miles, Blocher, et al, Teaching Music Through Performance in Band, Volume IV | performance, rubric | | | - H.A. Vandercook, Expressions In Music | | | | - Miles, Lisk, et al, Teaching Music through Performance in Band, Volume IV | Links to websites | | | - Ed Lisk, The Creative Director: Alternative Rehearsal Techniques | www.rubistar.4teachers.org | | | - James Jordon, The Musician's Soul | | | B. evaluate a performance, | Resources | Recorded performance, | | arrangement, or improvisation | Students will compare vocal inflection to musical nuance / agogic weight within a selection | written critique, self | | by comparing it to similar or | of music. | assessment | | exemplary models. | Commentary | | | | One of the best ways to teach musical nuance is to demonstrate to students how vocal | Links to websites: | | | inflection can change the meaning of a particular sentence. Use the following sentence to | www.dreamscape.com | | | talk about "inflection" and then compare this exercise to various musical examples, or | www.corouniscop.cocom | | | "musical inflection." | | | | Activities | | | | - Use the following sentence to teach vocal "inflection": | | | | WERE you there last night? | | | | Were YOU there last night? | | | | Were you THERE last night? | | | | Were you there LAST NIGHT? | | | | - Use the following terms to compare vocal inflection to musical nuance: | | | | Shaping Agogic Weight | | | | Longs vs. Shorts Flow | | | | Louds vs. Softs Expression | | | | Highs vs. Lows Rubato | | | | - Have students evaluate these elements in a particular selection | | | | | | ## Student Assessment Form for Recorded Material | Student Name: | |--| | Musical Selection or Required Measures: | | Evaluate your performance based on the following criteria: Refer to specific measures where problems need to | | be addressed or where the performance was successful. If a specific measure or area needs improvement, identify the specific problem and how it may be improved. | | | | Time (Pulse, Rhythmic Accuracy) | | | | Tuning (Relative Pitch, Inherent Pitch Tendencies) | | Tone (Characteristic Sound and Steady Airstroam) | | Tone (Characteristic Sound and Steady Airstream) | | Technique (Articulations, Markings, Dexterity) | | | | Other Noticeable Components, Interpretation, Style, Dynamics | | | #### **Grades – 9–12 Advanced** VIII. Music Connections Students will relate music to the other arts and disciplines outside of the arts. | South Carolina Standards | Activities/Topics/Resources | Assessment Strategies | | |--|--|---|--| | A. compare the uses of characteristic elements, artistic processes, and organizational principles among the arts in different historical periods and different cultures. | Resources Students will compare and contrast elements of music, architecture, and art within the Baroque period (1600 – 1750). Commentary It is fascinating how many visual and musical elements came together during the Baroque period. Students should be encouraged to become inquisitive about the similarities and differences. Activities - Students will use the following words to compare and contrast various art forms within the Baroque period, ornamentation, dynamics, improvisation, emotion - Students will review art work by Rubens, Vermeer, and Rembrandt - Students will listen to music by Bach and Handel Other Sources - Standard of Excellence Music Theory and History Workbook (I – III) - Art History Resources www.witcombe.sbc.edu./ARTHLinks.html - Guggenheim www.guggenheim.org - Standard of Excellence Music Theory and History Workbook, Volumes I – III - Teaching Music Through Performance In Band, Volumes I – III | Written critique, written test, checklist, assessment sheet Links to websites: The National Gallery of Art, Washington www.nga.gov The National Gallery of Art, London www.nationalgallery.org.uk The Metropolitan Museum of Art www.metmuseum.org The Art Institute of Chicago www.artic.edu | | | B. compare how the characteristic media of two or more art areas can be used to transform similar event, scenes, emotions, or ideas into works of art. C. explain how the roles of creators, performers, and others involved in the production of the arts are similar to and different from one another in the various arts. | Resource Students will compare and contrast the lives of composers whose work was significantly influenced by dance, art, opera, or theatre. Commentary There are many examples throughout history where several art forms came together to produce significant work. Students should be encouraged explore these type collaborations as part of their basic knowledge of music history. Activities - students should elaborate on how other art forms influenced the work of the following: Stravinsky Tchaikovsky Bernstein Hindemith Ravel Shostakovich Mussorgsky Wagner | Written critique, written test, checklist, assessment sheet Links to websites www.musichistory.crosswinds .net www.ipl.org/exhibit/mushist/ | | #### Grades - 9-12 Advanced IX. History and Culture Students will relate music to history and culture. | IX. History and Culture Students will relate music to history and culture. | | | | | | | |--|--|---|---|--|--|--| | South Carolina Standards | | Assessment Strategies | | | | | | A. identify and explain the stylistic features of a given musical work that serve to define its aesthetic tradition and its historical or cultural context. B. identify and describe music genres or styles that show the | Activities/Topics/Resources Resource Choose selections of music to perform with your ensemble that demonstrate and teach music from throughout history within many different cultures. Commentary Include music from different cultures in your programming for just about every concert is an effective method of teaching history and culture if supplemental papers are incorporated outside of the class period. The following list is in no way intended to be comprehensive. The list is just a starting point for using music of different cultures with your ensembles. Have students provide biographical information about the composer and an historical perspective about the work | | Other Sources - Blocher, Corporon, et al, Teaching Music through Performance in Band, Volume II - Williamson, Rehearsing the Band | | | | | influence of two or more cultural traditions, identify the cultural source of each influence, and trace the historical condition that produced the synthesis of influence. | Activities program one of the fol
American Salute
A Movement for Rosa
An American Elegy
Elegy for A Young American | lowing selections with your
ensemble: Gould Camphouse Ticheli Lo Presti | Recorded performance,
written essay, rating scale,
written test | | | | | | English Folk Song Suite
Four Scottish Dances | Vaughan-Williams
Arnold / Paynter | Links to websites: | | | | | C. *identify various roles that | Irish Tune from County Derry | Grainger | www.musichistory.crosswinds | | | | | musicians perform, name representative individuals who | Japanese Tune
Kaddish | Konagaya
McBeth | .net | | | | | have functioned in each role, | Paris Sketches | Ellerby | www.ipl.org/exhibit/mushist/ | | | | | and describe their activities and | Russian Christmas Music | Reed | | | | | | achievements. | Sea Songs | Vaughan-Williams | Other Sources | | | | | | comes from different time periods perform various selections from the Activities devise a lesson plan with these may be recordings or selections. Antiquity Medieval (also known as the Middle Renaissance) | Classical dle Ages) Romantic Twentieth Century | Donald J. Grout, A History of Western Music (Shorter Edition), New York: W.W. Norton and Company, 1981 Palisca, Norton Anthology of Western Music (discography) Written test, written | | | | | | Carmina Burana (Orff / Krance),
Sinclair), Dance of the Jesters (To
(Berlioz), Overture (Mendelssohn | Present poser from a particular time period. Selections may include: Circus Polka (Stravinsky), Country Band March (Ives / chaikovsky / Cramer), Grande Symphonie Funebre t), Passacaglia and Fugue in C minor(Bach / Hunsberger) psichore (Margolis after Praetorius), Toccata and Fugue in esinfonie (Wagner) | essay, rubric, recorded performance Links to websites: www.musichistory.crosswinds .net www.ipl.org/exhibit/mushist/ | | | | # References Jamey Aebersold, Improv Series: Volume 2, New Albany: Jamey Aebersold Jazz, Incorporated Jamey Aebersold, Anyone Can Improvise (video), New Albany: Jamey Aebersold Jazz, Incorporated Jamey Aebersold, Improv Series: Volume 21, New Albany: Jamey Aebersold Jazz, Incorporated Jamey Aebersold, Improv Series: Volume 24, New Albany: Jamey Aebersold Jazz, Incorporated Jamey Aebersold, Jazz Ear Training, New Albany: Jamey Aebersold Jazz, Incorporated Edward Aldwell and Carl Schachter, *Harmony and Voice Leading Workbook*, *Volume* I, New York: Harcourt Brace Jovanovich, 1978 Barnes, Canadian Brass Books, Beginning and Easy Brass Quintets Charles Burkhart, Anthology for Musical Analysis, New York: Holt, Rinehart, and Winston, 1979 Lois Choksy, The Koda'ly Method, Englewood Cliffs: Prentice Hall, 1988 Charles Colin, *The Brass Player*, New York: by Chas. Colin, 1972 Corporon, Blocher, Lautzenheiser, et al, *Teaching Music through Performance in Band*, Volume I- IV, Chicago: GIA Publications, 1996 - 2002 Dvorak, Blocher, Emmons, et al, Teaching Music through Performance in Beginning Band, Chicago: GIAPublications, 2001 Dvorak and Floyd, Best Music for Beginning Band, Brooklyn: Manhattan Beach Music, 2000 Herbert L. Clarke, *Technical Studies for the Cornet* (New York: Carl Fischer, 1984), 8-9. Philip Farkas, The Art of Brass Playing, Evanston: Summy-Birchard Company, 1958 Dan Fox, The Rhythm Bible, Alfred Publishing Robert J. Garofalo, *Improving Intonation in Band and Orchestra Performance*. Ft. Lauderdale: Meredith Music, 1996 Elizabeth Green, The Modern Conductor, Englewood Cliffs: Simon and Schuster, 1992 Goldenberg, Modern School for Xylophone, Marimba, and Vibraphone, Chappell and Company, 1950 Donald J. Grout, A History of Western Music (Shorter Edition), New York: W.W. Norton and Company, 1981 Grunow, Gordon, Azzara, Jump Right In: The Instrumental Series, Chicago: GIA Publications, 2002 Willie Hill, *Approaching the Standards*, Volumes I – III, Belwin Mills, 2000 Lautzenheiser, Higgins, Menghini, et al, *Essential Elements 2000*, Milwaukee: Hal Leonard Coporation, 2000 Edward S. Lisk, "Mastery of Music Fundamentals" from Teaching Music Through Performance in Band, Volume II Edward S. Lisk, *The Creative Director: Alternative Rehearsal Techniques*, Ft. Lauderdale: Meredith Music, 1987 (2nd edition) W. Francis McBeth, Effective Performance of Band Music, San Antonio: Southern Music Company, 1972 Larry McClure, All-State Sightreading, Athens: Music Services Unlimited, 1995 Palisca, Norton Anthology of Western Music (discography) Bruce Pearson, How the Standard of Excellence Band Method Addresses Each of the National Standards. San Diego: Neil Kjos Music Company, 2000 Bruce Pearson, *Standard Of Excellence* Comprehensive Band Method, San Diego: Neil Kjos Music Company, 2000 Bruce Pearson, Standard Of Excellence Jazz Ensemble Method, San Diego: Neil Kjos Music Company, 1998 Bruce Pearson, Standard Of Excellence Music Theory and History Workbook (Books I – III), San Diego: Neil Kjos Music Company, 1993 Bruce Pearson, *Standard of Excellence Conductor Score Book*, San Diego: Neil Kjos Music Company, 2000 Charles S. Peters and Paul Yoder, Master Theory (Books I – VI). San Diego: Neil A. Kjos Company, 1974 Rubanks Intermediate and Advanced Methods for Winds Scott Rush, Podium Pitfalls and Parachutes, Fort Wayne: Focus On Excellence Publishing: 2003 Stanley Schleuter, A Sound Approach to Teaching Instrumentalists. New York: Schirmer Books, 1997 Claude T. Smith, Symphonic Warm-ups for Band, Milwaukee: Hal Leonard Publications, 1982 Leonard B. Smith, Treasury of Scales for Band and Orchestra, Miami: Belwin, 1952 Ed Sueta, Rhythm Vocabulary Charts, Macie Publishing Company, 1986 Summit Records: Orchestral Excerpts (CD's for most wind and brass instruments) Voxman And Hervig – Ensemble Repertoire (Twelve Woodwind Quintets from Easy to Medium) Frederick W. Westphal, Guide To Teaching Woodwinds, Dubuque: William C. Brown Publishers, 1962 Richard Williams and Jeff King, Foundations for Superior Performance, San Diego: Neil A. Kjos Company, 1998 Allen Winold and John Rehm, Introduction to Music Theory, Englewood Cliffs: Prentice-Hall, 1971 Grover Yaus, 101 Rhythmic Rest, Atlanta: Warner Brothers Publishers,